NASA TECHNICAL NOTE # ARGENTIC OXYSALT ELECTRODES by Harold F. Leibecki Lewis Research Center Cleveland, Ohio NATIONAL AERONAUTICS AND SPACE ADMINISTRATION . WASHINGTON D. MANUARY 1966 ## ARGENTIC OXYSALT ELECTRODES By Harold F. Leibecki Lewis Research Center Cleveland, Ohio NATIONAL AERONAUTICS AND SPACE ADMINISTRATION #### ARGENTIC OXYSALT ELECTRODES by Harold F. Leibecki Lewis Research Center #### SUMMARY Silver ions with plus three oxidation states in complex silver compounds have been investigated as cathode electrodes in 45 weight percent potassium hydroxide (KOH) electrolytes with zinc as the anodes. The compounds studied were $2Ag(AgO_2)_2 \cdot AgNO_3$, $2Ag(AgO_2)_2 \cdot Ag_2SO_4$, and $2Ag(AgO_2)_2 \cdot AgF \cdot l\frac{1}{2}$ H₂O. The instability of $2Ag(AgO_2)_2 \cdot AgNO_3$ in 45 percent KOH was studied. Temperature coefficient of open circuit potentials, current density as a function of cell voltage and coulombic efficiencies of the cathode at various discharge rates were obtained for $2\text{Ag}(\text{AgO}_2)_2 \cdot \text{AgNO}_3$ and the product obtained from the stability tests of $2\text{Ag}(\text{AgO}_2)_2 \cdot \text{AgNO}_3$ in 45 percent KOH. Changes of enthalpy, free energy, and entropy for the cell reaction for these two compounds were calculated from experimental data and compared with reported values for silver oxides AgO and Ag₂O. It was found that a cell with a higher energy density is obtainable from the argentic oxysalts than the commercially available AgO cells and that reserve-type cells could be developed using these compounds. The reaction product of $2Ag(AgO_2)_2 \cdot AgNO_3$ and 45 percent KOH was found to be a complex compound containing divalent silver atoms. The electrochemical reduction of this compound proceeds without the large loss of terminal voltage that is associated with argentic oxynitrate and AgO while they are being discharged. It also discharges without the characteristic voltage step associated with AgO. #### INTRODUCTION The preparation and chemical properties of the argentic oxysalts $2\text{Ag}(\text{AgO}_2)_2\cdot\text{Ag}(\text{AgO}_2)_$ and increased coulombic content would produce a cathode with a higher energy density than the presently used silver oxide (AgO). These materials were studied in 45 percent potassium hydroxide (KOH). It will be shown that the compounds can be incorporated as cathodes in silver-zinc reserve-type cells with an improvement in the energy density of the presently used AgO cells. If argentic oxynitrate was allowed to soak in 45 percent KOH, it would slowly decompose with the evolution of oxygen. A study of this material will also be incorporated in this report. #### EXPERIMENTAL #### Preparation Argentic oxysalts were prepared by electrolyzing a 10 percent neutral solution of silver nitrate, silver fluoride, silver perchlorate, or silver sulfate at a current density of 10 milliamperes per square centimeter. Argentic oxysulfate was also prepared chemically as reported by de Boer and van Ormondt (ref. 7). Figure 1 shows the electrolysis cell in which the argentic oxysalts were formed. The anode and cathode compartments were separated by a strong base ion exchange membrane (Gelmar Instrument Co.). The acid formed in the reaction was neutralized by intermittently adding a potassium hydroxide solution to the cathode compartment. The membrane allowed transport of hydroxyl ions to the anode compartment, while preventing contamination of the anode compartment by precipitated silver oxide (Ag₂0). The inert electrode for the anodic reaction was platinum, and that for the cathode was 304 stainless steel. The anode with the argentic oxysalts was removed from the electrolysis cell, washed with distilled water and then acetone, and dried in an oven at 60° C for 2 hours. It was found that there is no thermal decomposition below 100° C. These salts were then stored in a stoppered bottle. A chemically reduced form of $2Ag(AgO_2)_2$ ·AgNO₃ was formed by allowing the argentic oxynitrate to soak in 45 percent KOH solution for 24 hours. Silver oxide (AgO) was prepared as stated by J. H. de Boer and J. Van Ormondt (ref. 7). Figure 1. - Electrolysis cell for preparation of argentic oxysalts. Figure 2. - Constant current discharge assembly. #### Beaker Cells Electrode preparation. - The dried argentic oxysalts were compressed at 3600 pounds per square inch into disks of either 0.635 or 1.128 inch in diameter. These disks were then weighed and cemented to a platinum support plate. A conductive silver cement was used to hold the disk to the platinum. After the cement had dried, the disk and support were painted with a vinyl paint, leaving only the front surface of the argentic oxysalt free to react. Electrode discharge. - The argentic oxysalt cathodes were discharged in 45 percent KOH using a zinc anode of 4 square centimeters. The current was controlled with a constant current discharge unit. (A constant current discharge unit was built to NASA specification by Smith Electronics Inc. The current control was ±0.1 percent from 0 to 1 ampere.) A copper coulometer in series with the cathode was also used to check the coulombic content. Figure 2 shows a block diagram of the discharge assembly. Table I lists the electrons per molecule obtained. The copper coulometer and the constant current-time relation agree within experimental error (2 percent or ± 0.3 electron/molecule). discharge of the cell was begun 1 minute after being placed in the electrolyte. It was found that this time was satisfactory for a stable open circuit voltage to occur, and this value is listed in table I. The cell voltages were measured with a digital voltmeter having an input impedance of 100 megohms and an accuracy of 0.1 percent. Figures 3 and 4 show typical constant current discharges of a 2Ag(AgO₂)₂·AgNO₃ cathode in 45 percent KOH with a zinc anode. cally reduced form of 2Ag(AgO2)2. AgNO3 and AgO were treated in the same manner. TABLE I. - MOLECULAR WEIGHT - COULOMBIC CONTENT EQUIVALENT WEIGHT OF SILVER-OXYGEN COMPOUNDS | Compound | Molecular
weight | Coulombic
content,
electrons
molecule | Open circuit voltage against Zn anode in 45 percent KOH | lent
weight, | Coulombic content experi- mentally deter- mined, electrons molecule | |--|---------------------|--|---|-----------------|---| | ZAg(AgO ₂) ₂ ·AgNO ₃ | 945.3 | 17 | 2.01 | 55.6 | 17 | | 2Ag(AgO ₂) ₂ ·Ag ₂ SO ₄ | 1087 | 18 | 2.01 | 60.2 | 18 | | 2Ag(AgO ₂) ₂ •AgSO ₄ | 979.4 | 18 | | 54.4 | | | $2Ag(AgO_2)_2 \cdot AgF \cdot HF \cdot 1\frac{1}{2} H_2O$ | 949.3 | 17 | 2.01 | 55.8 | 17 | | Ag0 | 123.9 | 2 | 1.85 | 62.0 | 2 | | 2Ag ₃ O ₄ ·AgClO ₄ | 982.8 | 17 | | 57.8 | | | Ag ₂ 0 | 231.8 | 2 | 1.60 | 115.9 | | | 6AgO·AgNO ₃ | 913.3 | 13 | 1.60 | 70.3 | 13 | Figure 3. - Terminal voltage plotted against time. $2Ag(AgO_2)_2 \cdot AgNO_3$ -45 percent KOH-Zn cell discharged at 9 milliamperes per square centimeter of $2Ag(AgO_2)_2 \cdot AgNO_3$. Figure 4. - Terminal voltage plotted against time. $2Ag(AgO_2)_2 \cdot AgNO_3$ -45 percent KOH-Zn cell discharged at 99 milliamperes per square centimeter of $2Ag(AgO_2)_2 \cdot AgNO_3$. Figure 5. - Lab cell. #### Lab Cell Electrode preparation. - The dried argentic oxysalts were compressed at 3600 pounds per square inch into plates 1 by 3 centimeters. A platinum reinforcing screen with a platinum lead wire was included in the electrode. <u>Cell construction</u>. - Figure 5(a) shows the construction used for keeping the electrodes permanently spaced. A polyamide (nylon) netting was placed between the anode and cathode to prevent the electrodes from physically contacting each other. The electrodes and polyamide netting were then wrapped with an acrylonitride mat to prevent the electrodes from separating. The combined electrodes and separators were then placed in a methacrylate case as shown in figure 5(b). Lab cells using AgO were constructed in the same manner. Cell discharge. - Figure 6 shows typical current-terminal voltage curves for cells constructed with $2\text{Ag}(\text{AgO}_2)_2 \cdot \text{AgNO}_3$ and AgO cathodes. The anode for both cells was zinc. A 45 percent KOH solution was added to the cells, and after a stable terminal voltage was established they were discharged using a variable load. The terminal voltage was measured with a digital voltmeter having a lOO-megohm input impedance and O.1 percent accuracy. The current was measured with a similar voltmeter across a known resistance. Thermal Coefficients of Terminal Voltage of Argentic Oxynitrate-Zinc-45 Percent KOH System Beaker cells of $2Ag(AgO_2)_2 \cdot AgNO_3$ and the reduction product of $2Ag(AgO_2)_2 \cdot AgNO_3$ with 45 percent KOH were constructed with zinc as the anode and 45 percent KOH as the electrolyte. The cells were placed in a constant temperature bath that controlled the temperature to $\pm 0.5^{\circ}$ C. The terminal voltages were read with a differential voltmeter having a 100-megohm input impedance and an accuracy of 0.05 percent. Figure 6. - Terminal voltage plotted against current of 2Ag(AgO₂)₂·AgNO₃-45 percent KOH-Zn cell and AgO-45 percent KOH-Zn cell. Figure 7. - Terminal voltage plotted against temperature of 2Ag(AgO₂)₂· AgNO₃-45 percent KOH-Zn cell. The cells were assumed to have reached the equilibrium potentials when the terminal voltage remained constant within the accuracy of the voltmeter for 5 minutes at each temperature. Because of the reactivity of the 2Ag(AgO₂)₂·AgNO₃ electrode, it was necessary to use a new electrode for each temperature-voltage measurement. The electrolyte and anode were brought to the temperature of the water bath before the cathode was introduced into the system. Figure 7 shows a plot of terminal voltage as a function of temperature for a cell constructed from 2Ag(AgO₂)₂·AgNO₃. Figure 8 shows a plot of terminal voltage as a function of temperature for a cell constructed from the reduction product of 2Ag(AgO₂)₂.AgNO₃ with 45 percent KOH. Figure 8. - Terminal voltage plotted against temperature of 6AgO · AgNO₃-45 percent KOH-Zn cell. #### RESULTS AND DISCUSSION #### Preparation and Identification The products formed at the anodes during electrolysis of neutral solutions of silver nitrate, silver fluoride, or silver sulfate were analyzed both by chemical and X-ray methods (table II and fig. 9, respectively). These compounds were found to conform to a basic formula represented by $2\text{Ag}(\text{AgO}_2)_2 \cdot \text{Ag} \times \text{Crystals}$. Figure 10 is a photograph of $2\text{Ag}(\text{AgO}_2)_2 \cdot \text{Ag} \times \text{NO}_3$ magnified 96 times. The product from the silver perchlorate electrolysis is too unstable (ref. 14) to allow an analysis to be performed. The formula for the product is given by M. S. Skanavi-Grigor'eva and I. L. Shimonovich (ref. 2) as $2\text{Ag}_3\text{O}_4 \cdot \text{AgClO}_4$. The reaction for the deposition of argentic oxynitrate and argentic oxysulfate is (ref. 14) ### TABLE II. - CHEMICAL ANALYSIS OF #### ARGENTIC OXYSALTS | Argentic Oxysalts | Ag | 0 | NO3 | F | S | | |--|----------------------|----------------------|---------|-----|---------|--| | Electrolytically prepared compounds | | | | | | | | Argentic oxynitrate
Argentic oxysulfate
Argentic oxyfluoride | 79.6
78.9
80.2 | 13.3
17.9
13.5 | 6.6
 | 4.0 | 3.0
 | | | Chemically prepared compound | | | | | | | | Argentic oxysulfate | 79.4 | 17.7 | | | 3.0 | | (a) Argentic oxy nitrate electrolytically prepared. (b) Argentic oxyfluoride electrolytically prepared. (c) Argentic oxysulfate electrolytically prepared. (d) Argentic oxy sulfate chemically prepared. Figure 9. - X-ray diffraction pattern of argentic oxysalts. Figure 10. - Silver oxynitrate. X96. (Reduced 50 percent in printing.) Anode: $7 \text{Agx} + 8 \text{H}_2 \text{O} \rightarrow 2 \text{Ag} (\text{AgO}_2)_2 \cdot \text{Agx} + 6 \text{Hx} + 10 \text{H}^+ + 10 \text{e}$ Cathode: $10Agx+10H^++10e \rightarrow 10Ag+10Hx$ Cell: $17Agx+8H_2O \rightarrow 2Ag(AgO_2)_2 \cdot Agx+16Hx+10Ag$ Argentic oxysulfate was prepared electrolytically and chemically as reported in the work of de Boer and van Ormondt (ref. 7). The products obtained were examined by X-ray and chemical analysis. X-ray diffraction patterns (fig. 9) of both products showed them to be the same and the chemical analysis (table II) showed that they conformed to the formula $2\text{Ag}(\text{AgO}_2)_2 \cdot \text{Ag}_2 \text{SO}_4$. The product reported by de Boer was $2\text{Ag}(\text{AgO}_2)_2 \cdot \text{Ag} \text{SO}_4$. The divalent silver attached to the sulfate ion would produce a molecule with 18 available electrons and the lowest equivalent weight of the known argentic oxysalts. Table I (p. 3) lists the compounds and their respective equivalent weight. If argentic oxynitrate was allowed to soak in 45 percent KOH it slowly decomposed with the evolution of oxygen. The product of this degradation was not AgO as was first thought. X-ray diffraction analysis, coulometric reduction and entropy values indicate this as a different compound. The coulometric reduction yielded 13 available electrons, where 17 were originally obtained, which indicates 6 divalent silver atoms with a monovalent silver atom attached. The open circuit voltage of this material in 45 percent KOH with a zinc anode was 1.60 volts at 25° C. This lower voltage would indicate a complexing of the silver atoms. This compound was then arbitrarily given the designation of 6AgO·AgNO₃. #### Cell Discharge The utilization of silver oxynitrate based on a 17-electron-per-molecule reaction was found to be 100 percent at current drains of 9 milliamperes per square centimeter for 0.2150 gram of material and 94 percent at 99 milliamperes per square centimeter for 0.3298 gram of material. This represents a discharge rate of C/ll.5 and C/l.6 respectively where C/X equals the capacity of the electrode discharged at a rate so that it would be completely discharged in X hours. Table III lists the standard basic solution electrode potentials (ref. 14) of zinc and silver oxide reaction referenced to a standard hydrogen electrode. The electrochemical reduction of AgO is a two-step process represented by $Ag^{2+} \stackrel{le}{\rightarrow} Ag^{+1} \stackrel{le}{\rightarrow} Ag^{0}$. The electrochemical reduction of argentic oxynitrate would require a three-step process represented by $Ag^{3+} \stackrel{le}{\rightarrow} Ag^{2+} \stackrel{le}{\rightarrow} Ag^{+1} \stackrel{le}{\rightarrow} Ag^{0}$. Each step would be characterized by a voltage associated with its reaction. A cell composed of a AgO cathode and a zinc anode in a KOH solution where the activity of the hydroxyl ion would be unity would have a terminal voltage of 1.854 volts. When the silver was converted to the monovalent silver oxide (Ag₂O), the potential would be 1.590. In practice these voltages have been found to be 1.856 and 1.602, respectively, for the electrodes in a 45 percent KOH electrolyte. The same type of discharge would also be expected from argentic oxynitrate. The reduction mechanism would be $2Ag(AgO_2)_2 \cdot AgNO_3 + 2Zn \rightarrow 6AgO \cdot AgNO_3 + 2ZnO$ with a terminal voltage of 2.0l volts followed by $2(6AgO \cdot AgNO_3) + 2KOH + 6Zn \rightarrow 7Ag_2O + 2KNO_3 + H_2O + 6ZnO$ with a terminal voltage of 1.600. The third step would be the same as that reported for $Ag_2O + Zn$ (1.602 V). Figures 3 (p. 4) and 11 show the effect of low current discharge for a cell constructed from argentic oxynitrate, 45 percent KOH, and zinc. In figure 3 a plateau voltage above 1.85 volts followed by a plateau voltage of 1.56 volts is what would be expected from the aforementioned reaction mechanism for argentic oxynitrate. The difference between 1.600 and 1.602 volts representing $6AgO \cdot AgNO_3$ and Ag_2O reactions, respectively, is too small to be seen. The deviation in the curve shown in figure 3 from 1.5 to 5 minutes is attributed to the penetration of electrolyte into the electrode producing a higher surface area resulting in a rise in the operating voltage. #### Energy Density The calculated energy density based on 1.85-volt open circuit voltage of AgO against zinc is 239 watt hours per pound. The best obtainable capacity to date is 100 watt hours per pound (ref. 15). The calculated energy density of active material of argentic oxynitrate against zinc based on 2.01 open circuit voltage is 275 watt hours per pound. The energy density of a "beaker" cell at 41-milliampere discharge with an operating voltage of 1.50 volts was 187 watt hours per pound. TABLE III. - STANDARD AQUEOUS ELECTRODE POTENTIALS AT 25° C FOR BASIC SOLUTIONS | | E ^O , | | | | |--|------------------|--|--|--| | Ag ₂ 0 ₃ +H ₂ 0+2e → 2Ag0+20H | 0.739 | | | | | 2AgO+H ₂ O+2e → Ag ₂ O+2OH ⁻ | 0.609 | | | | | Ag ₂ O+H ₂ O+2e → 2Ag+2OH | 0.345 | | | | | Zn+20H → Zn0+H ₂ 0+2e | -1.245 | | | | | Cell reactions | | | | | | $Ag_2O_3+Zn \rightarrow 2A_gO+ZnO$ | 1.984 | | | | | 2AgO+Zn → Ag ₂ O+ZnO | 1.854 | | | | | $Ag_2O+Zn \rightarrow 2Ag+ZnO$ | 1.590 | | | | #### Polarization Polarization loss is the loss of the reversible potential resulting from kinetics, mass transport, and resistance factors during the discharge of a cell. The polarization loss of AgO and 6AgO·AgNO₃ at various drain rates is shown in figure 12. Thermal Coefficients of Terminal Voltages of Argentic OxynitrateZinc-45 Percent KOH Systems The thermal coefficients for the open circuit voltage were found by the method of least squares to be -2.26×10^{-3} and 1.01×10^{-4} volt per O K, respectively, for $2\text{Ag}(\text{AgO}_2)_2\cdot\text{AgNO}_3$ and $6\text{AgO}\cdot\text{AgNO}_3$ cathodes Figure 11. – Terminal voltage plotted against time at constant load of 1000 ohms of $2Ag(AgO_2)_2 \cdot AgNO_3$ -45 percent KOH-Zn cell. Figure 12. - Terminal voltage plotted against current of $6AgO \cdot AgNO_3$ -45 percent KOH-Zn cell and AgO-45 percent KOH-Zn cell. TABLE IV. - THERMODYNAMIC VALUES FOR SILVER OXIDES AT 25° C | Reacta | ints | de/dt,
V/°K | Enthalpy,
∆H,
kcal | Free energy,
△F,
kcal | Entropy,
△S,
eV | |---|-------------------------|------------------------|--------------------------|-----------------------------|-----------------------| | 2[2Ag(AgO ₂) ₂ . | AgNO ₃]+4Zn | -2.26×10-3 | -496.0 | -371.2 | -83.3 | | 2(6AgO·AgNO ₃) | +2KOH+6Zn | 1.01×10-4 | -434.4 | -442.8 | 28 | | 2AgO+Zn | | 5.70×10 ⁻⁵ | -84.8 | -85.6 | 2.68 | | 7Ag ₂ 0+7Zn | | -1.69×10 ⁻⁴ | -533.4 | -518.0 | -51.7 | in 45 percent KOH with zinc anodes. The values reported for the divalent and monovalent silver oxides (AgO and Ag_O) are 5.70×10^{-5} and -1.69×10^{-4} volt per $^{\rm O}$ K, respectively (ref. 16). The difference between the thermal coefficients of the cell voltage for the two types of divalent silver oxides (6AgO·AgNO_3 and AgO), 1.01×10^{-4} and 5.70×10^{-5} volt per $^{\rm O}$ K add substantiating evidence that the compounds are definitely different. From the potential reductions given previously, the equation for the reduction of argentic oxymitrate in 45 percent KOH with zinc anodes is assumed to be $$2[2Ag(AgO_2)_2 \cdot AgNO_3] + 4Zn \rightarrow 2(6AgO \cdot AgNO_3) + 4ZnO$$ $$2(6AgO \cdot AgNO_3) + 2KOH + 6Zn \rightarrow 7Ag_2O + 2KNO_3 + H_2O + 6ZnO$$ $$7Ag_2O + 7Zn \rightarrow 14Ag^O + 7ZnO$$ Values for the change of enthalpy of the cell can be calculated by means of the Gibbs-Helmholtz equation ($\Delta H = nF[T(dE/dT) - E]/4.184$) for each reaction. The total cell enthalpy can then be obtained by taking the algebraic sum of each step. Similarly, the free energy ($\Delta F = -nFE/4.184$) and entropy ($\Delta S = (\Delta H - \Delta F)/T$) can be obtained for the cell. Table IV lists the thermodynamic values calculated for $2Ag(AgO_2)_2 \cdot AgNO_3$ and $6AgO \cdot AgNO_3$ and the reported values for AgO and Ag₂O. The significance of the positive entropy is that the cell will absorb heat from the environment when discharged reversibly. #### CONCLUSIONS The use of argentic oxynitrate as cathodes in electrochemical cells has been shown to be feasible. Cells with an open circuit potential of 2.0 volts have been constructed and discharged at rates of C/10 to C/1 where C/X equals the capacity of the electrode discharged at a rate so that it would be completely discharged in X hours. These cells were found to have cathode utilizations between 94 and 100 percent. These compounds are characterized by high polarization losses. The thermal coefficient of argentic oxynitrate-zinc cell has an unusually high value of -2×10⁻³ volt per ^oK. The stability of argentic oxynitrate in 45 percent KOH was investigated, and it was found that there is a slow decomposition with the evolution of oxygen. The decomposition ends with the formation of a new stable compound which contains 13 available electrons per molecule. This compound has been arbitrarily assigned a formula of 6AgO·AgNO₃. The material has an open circuit voltage of 1.6 volts in 45 percent KOH with a zinc anode. The discharge is not affected by the large polarization loss present with electrodes of argentic oxysalts. The thermal coefficient of this material in a cell with a zinc anode is positive, which will allow the cell to be discharged without the liberation of heat if carried out near the reversible rate. #### REFERENCES - 1. Zhdanov, G. S.; and Zvonkova, Z. V.: The Crystallochemical Study of the Compound Ag₇No₁₁. Zh. Fiz. Khim., vol. 28, no. 3, 1954, pp. 564-565. - 2. Skanavi-Grigor'eva, M. S.; and Shimanovich, I. L.: The Anodic Deposits Formed During the Electrolysis of Silver Salts. Zh. Obschei Khim., vol. 24, 1954, pp. 1490-1495. - 3. Bokii, G. B.; and Smirnova, N. N.: The Crystallochemical Study of the Compound Ag7No77. Akad. Nauk Doklady, S.S.S.R., vol. 91, 1953, pp. 821-823. - 4. Carman, P. C.: The Autoxidation of Ammonium Persulfate in the Presence of Silver Salts and Trivalency of Silver. Faraday Soc. Trans., Vol. 30, 1934, pp. 566-577. - 5. Selbin, J.; and Usategui, M.: Higher Oxidation Status of Silver. I. Reaction of Ozone with Simple Silver Salts. Inorg. and Nuclear Chem., vol. 20, 1961, pp. 91-99. - 6. McMillan, J. A.: Higher Oxidation States of Silver. Chem. Rev., vol. 62, no. 1, 1962, pp. 65-80. - 7. de Boer, J. H.; and van Ormondt, J.: Reaction of Multivalent Silver Oxides. Symposium on Reactivity of Solids (Gothenburg), 1952, pp. 557-564. - 8. Mulder, E.; and Heringa, J.: Sur un peroxy-azotate d'argent. Rec. Trav. Chem. Pays-Bas., t. 15, 1896, pp. 235-279. - 9. Tanatar, S.: Über das Sogenannte Silberteroxynitrat. Z. Anorg. Chem., bd. 28, 1901, pp. 331-336. - 10. Sulc, Ot.: Über das Sogenannte Elektrolylische Silbersuperoxyd. Z. Anorg. Chem., bd. 24, 1900, pp. 302-313. - 11. Watson, E. R.: Silberdioxyd und Silberperoxynitrat. J. Chem. Soc. (London), vol. 89, 1906, pp. 578-583. - 12. Brown, M. J.: A New Method for the Study of Silver Peroxynitrate. J. Chem. Phys., vol. 20, 1916, pp. 680-700. - 13. Mahla, F.: Über das Silbersuperoxyd. Ann. Chem. (Justus Leibig's), bd. 82, 1852, pp. 289-300. - 14. Hampel, C. A.: The Encyclopedia of Electrochemistry, Reinhold Pub. Co., 1964, p. 425. - 15. Osthoff, R. C.: Batteries. Int. Sci. and Tech., no. 35, Nov. 1964, pp. 48-57; 79. - 16. Hills, Stanley: Thermal Coefficients of EMF of the Silver (1) and the Silver (11) Oxide-Zinc-45% Potassium Hydroxide Systems. Electrochem. Soc. J., vol. 108, no. 8, Aug. 1961, pp. 810-811. "The aeronautical and space activities of the United States shall be conducted so as to contribute... to the expansion of human knowledge of phenomena in the atmosphere and space. The Administration shall provide for the widest practicable and appropriate dissemination of information concerning its activities and the results thereof." -NATIONAL AERONAUTICS AND SPACE ACT OF 1958 ## NASA SCIENTIFIC AND TECHNICAL PUBLICATIONS TECHNICAL REPORTS: Scientific and technical information considered important, complete, and a lasting contribution to existing knowledge. TECHNICAL NOTES: Information less broad in scope but nevertheless of importance as a contribution to existing knowledge. TECHNICAL MEMORANDUMS: Information receiving limited distribution because of preliminary data, security classification, or other reasons. CONTRACTOR REPORTS: Technical information generated in connection with a NASA contract or grant and released under NASA auspices. TECHNICAL TRANSLATIONS: Information published in a foreign language considered to merit NASA distribution in English. TECHNICAL REPRINTS: Information derived from NASA activities and initially published in the form of journal articles. SPECIAL PUBLICATIONS: Information derived from or of value to NASA activities but not necessarily reporting the results of individual NASA-programmed scientific efforts. Publications include conference proceedings, monographs, data compilations, handbooks, sourcebooks, and special bibliographies. Details on the availability of these publications may be obtained from: SCIENTIFIC AND TECHNICAL INFORMATION DIVISION NATIONAL AERONAUTICS AND SPACE ADMINISTRATION Washington, D.C. 20546